Honda's Study & Report on the Study Commissioned by NHTSA "Mass Reduction for Light-Duty Vehicles for Model Years 2017-2025" DTNH22-11-C-00193 Presented by Chuck Thomas PUBLIC VERSION NHTSA Mass-Size-Safety Workshop May 13th-14th, 2013 ## Honda's Observations on LWV Study - The EDAG/GWU Report is a good study of light weighting possibilities. - Many of the technologies and approaches to light weighting in the report reflect Honda's own research and direction. - This report by Honda is an effort to share with NHTSA and others our important observations and corrections with respect to both the details of the report, and its conclusions. - Honda believes that by sharing our thinking, we can improve NHTSA's policy-making to reflect more realistic and practical considerations from industry. ## Honda's Observations on LWV Study - Honda believes that the LWV design would not achieve performance parity with the 2011 Accord in the areas of: - Crashworthiness - Performance & Drivability - Ground Clearance - Business conditions not considered by EDAG would result in increased weight of the LWV: - Platform Commonality - Mass added to the vehicle to correct for performance and platform issues will result in a mass rebound effect that will add additional mass. - Power-train downsizing ## **Summary of LWV Mass Reduction** HONDA ## **LWV Parity With Accord** units: kg HONDA ## Performance – Intention of The Study #### Performance - Honda's Judgment Honda's judgment is based study of the report, discussion with the researchers (Dec '12), and Honda's own internal study, research and analysis #### **Crashworthiness Issues** #### Precondition for countermeasures LWV; Sub-frame is designed to engage during crash event ACCORD; Sub- frame is designed to disengage during crash event Countermeasures is performed in the LWV sub-frame engagement system Countermeasure is performed by change of material and thickness on the LWV BIW structure ## **Frontal Crash Safety Performance** | _ | | | | |---------|----------------|---|--| | | TEST
Target | Issues | Judgment | | FRONTAL | IIHS
GOOD | On the whole, dashboard, lower (firewall), pedal area intrusion and deformation – impacting lower extremities is larger on LWV than ACCORD, resulting in more injury risk to the driver. LWV | MARGINAL
(leg/foot, right)
Countermeasure Required | | | | ACCORD | | ## **Improving Frontal Crash Performance** | Arc | ea | COUNTERMEASURES | | | |--|----|--|--|--| | TOE BOARD
(RIGHT FOOT) | | TOE BOARD increase strength with additional STIFFENER to prevent out-of-plane deformation | | | | FRONT RAIL END | | FRONT RAIL END increase strength with additional STIFFENERs | | | | WHEEL HOUSE
UPPER MEMBER
FR PILLARUPR
FR PILLARLWR
SIDE SILL | | 1.Increase FR W/HOUSE UPR MBR strength to prevent FR W/HOUSE intruding into DA/BD LWR. 2.Adjust the PLRs and S/SILL strength up, according to the W/HOUSE UPR MBR stiffener | | | | SEAT FOOT | | Increase the SEAT FOOT strength to prevent seat pitching seen in LWV model +25Kg | | | ## **Side Crash Safety Performance** | | TEST
Target | Issues | Judgment | |------|-------------------|--|---| | SIDE | IIHS SICE
GOOD | Hard to maintain integrity of the safety cage due to many predicted fractures Crack Limit of elongation | In order to maintain integrity of the safety cage from potential harmful fractures, especially considering mass production variability, this solution is not acceptable (too marginal) Countermeasure Required | ## **Improving Side Crash Safety Performance** Countermeasure To prevent the material fracture - 1. Apply better elongation material (lower Yield strength) to the large deformation portion on LWV - 2. Adjust LWV thickness equal to the ACCORD thickness 3. Adjust the cross member thickness to transfer the bigger side impact load according to the CTR PLR countermeasures Goal: Maintain integrity of the safety cage +10Kg # **Rear Crash Safety** | TEST
Target | Issues | Judgment | |--------------------------------|--------------------------------|--| | FMVSS
301
No fue
leak | suspension upper arm interfere | Fuel filler pipe deformation and potential damage is unacceptable for a simulation. Countermeasure Required | ## **Rear Crash Safety Improvement** Fuel pipe and the edge of Rear Suspension upper arm interfere Note: LWV CAE model is not equipped with fuel filler pipe. Honda merged it from ACCORD CAE model maximum Countermeasures to eliminate the possibility of fuel leak RR FRM collapsed RR SUB FRM collapsed Reduce the deformation between Fr and Rr sub frame brackets Countermeasure Adjust the REAR FRAME and SUB FRAME lateral member strength 1.4 times to the compared to LWV +15Kg #### Safety Countermeasures: 50 Kg units: kg ## **Drivability & Performance: Handling** Recovery from Steering Maneuver #### **Drivability: Torsional Stiffness** 1. LWV physical test of Torsional stiffness values for ACCORD are significantly low compared to Honda's internal data. | Torsional Stiffness
[kNm/deg] | Physical test | CAE result | |----------------------------------|---------------|------------| | LWV | 12.33 | 16.25 | 2. DEFIANCE's rear support locations for their physical test are unusual. CONVENTIONAL SUPPORT POSITIONS REAR SHOCK TOWERS UNCONVENTIONAL SUPPORT POSITIONS REAR FRAME HONDA #### **Drivability: Torsional Stiffness** LWV body torsional stiffness is more than 25% lower than ACCORD The Safety-Countermeasures (50kg) already address this issue. #### **Ride Comfort: Noise** #### **Noise Quality** CRUSING NOISE - Flat Surface (Acoustic Insulation) ROAD NOISE – Rough Surface (typically tire & wheel) #### **Ride Comfort: Noise** | | | | and the same of th | | |------------|--|--|--|----------------| | | LWV proposal | Concerns | C/M | Additional wt. | | Chassis | Reducing thickness of Wheel Rim Baseline LWV Rim Thickness (mm) 2.6 2.40 Disc Thickness (mm) 3.5 3.00 | Uncompetitive
road noise
vs. 11 Accord | Return to
original
thickness | +4.6Kg | | Insulation | Aluminum Outer/Inner Door panel | Uncompetitive cruising noise vs. 11 Accord Good Steel plate Al plate frequency | Add insulation materials Hole seal Thinsulate® | +1.2Kg | Additional +5.8kg is necessary for C/M of Noise. ### **Ground Clearance** #### LWV Adjustments: 75 Kg #### **LWV Weight Adjustments** HONDA #### **Automaker's Business Condition** We OEMs must pay attention to provide products at an affordable price; ## → Taking advantage of platform commonality When using a common platform it is necessary to consider heaviest vehicle #### **Commonality Effect on Weight** Estimated weight impact is approx. 40kg. ## LWV Weight Adjustments: 40 Kg ### **Mass Rebound Effect** These items are based on 332kg mass reduction | | | | | • | |---------|--------------------|--------------|---------|----------------| | System | | baseline wt. | LWV wt. | mass reduction | | PT | ENG | 169.9 | 141.3 | 28.6 | | | TMISS | 96.7 | 68.8 | 27.9 | | | DR/SH | 15.2 | 11.7 | 3.5 | | STRG | STRG SH+ | 17.3 | 12.9 | 4.4 | | | P/S UNIT | 5.5 | 4.7 | 0.9 | | BRK | FR DISK | 16.0 | 10.2 | 5.9 | | | ABS | 3.1 | 1.9 | 1.2 | | | FR PAD | 1.8 | 1.5 | 0.3 | | | Vacuum Pump | 1.0 | 0.8 | 0.2 | | | RR PAD | 0.9 | 0.8 | 0.1 | | | RR DISK. | 8.2 | 5.2 | 3.0 | | EXH | EXPI+CAT+SLNCR+H/B | 20.8 | 19.0 | 1.7 | | COOLING | Expansion bottle | 1.1 | 1.0 | 0.1 | | | RAD support | 0.4 | 0.4 | 0.03 | | | HOSE | 1.8 | 1.5 | 0.3 | | | RAD | 4.4 | 4.0 | 0.4 | | | FAN | 7.1 | 6.0 | 1.1 | | ELEC | BATT | 12.4 | 11.3 | 1.1 | | FUEL | F/Tank | 12 | 10.3 | 1.7 | | | Gas | 50.9 | 43.5 | 7.4 | 90kg #### **Power Train & Mass Rebound Effect** Available downsize items are ▲48kg(+42kg). #### LWV Weight Adjustments: 82 Kg ## LWV Weight Total Adjustments: 157 Kg HONDA #### Conclusion - In order to achieve true performance parity with the 2011 Accord several adjustments to the LWV are needed: - Crashworthiness, Drivability, NVH Performance, and Others. - Considering performance and business issues impact on weight, the true achievement of the LWV scenario is closer to <u>175 kg</u> reduction not the <u>332</u> kg reduction predicted in the report. - In addition manufactures must consider increasing demands for performance in upcoming design cycles (Safety, drivability, etc.) These factors over the two lifecycle timeline of the LWV were not considered. - These factors will impact the amount of achievable mass reduction over this period. - Honda recognizes many of the technologies highlighted in the EDAG report have excellent weight reduction potential and Honda is already moving aggressively to introduce these materials and design ideas into our vehicles. - AHSS, Hot-Stamped Steels, Aluminum body and chassis parts, cast magnesium structures, reinforced plastics and composites, and other weight reduction technologies. # End